Lecture 4: Probability and Statistics September 6, 2016 #### Introduction - Physics is based on experimental measurements - Must understand precision and accuracy of these measurements - Must also determine whether data is consistent with our theory and whether new physics could be hiding in the data Statistics provides the tools to do this ## How particle physicists analyze data W. Verkerke, 2014 European Particle Physics Summer School ## Probability: Basic Definitions and Axioms - Probability P is a real-valued function defined by axioms: - 1. For every subset A in S, P(A) > 0 - 2. For disjoint subsets $(A \cap B = 0)$, $P(A \cup B) = P(A) + P(B)$ - 3. P(S) = 1 - Bayes Theorem: (Conditional Probability $P(A|B) \equiv \text{prob of } A \text{ given } B$) $$P(A|B) = \frac{P(B|A)P(A)}{P(B)}$$ • Law of Total Probability $$P(B) = \sum_{i} P(B|A)P(A_i)$$ • Together these give: $$P(A|B) = \frac{P(B|A)P(A)}{\sum_{i} P(B|A_{i})P(A_{i})}$$ ### Probability: Random variables and PDFs - For continuous variable *x*, probability density function (pdf): - $f(x;\theta) \equiv \text{prob that } x \text{ lies between } x \text{ and } x + dx$ - $m{ heta}$ represents one or more parameters Won't always carry $m{ heta}$ along - Cumulative probability $$F(a) = \int_{-\infty}^{a} f(x)dx$$ Probability that x < a. - For discrete variables, replace integral with sum - For any function u(x), expectation value: $$E[u(x)] \equiv \langle u(x) \rangle = \int_{-\infty}^{\infty} u(x) f(x) dx$$ #### PDF Moments: Mean and Variance • Mean value: $$\mu \equiv \int_{-\infty}^{\infty} x f(x) dx$$ Variance: $$\sigma^2 \equiv Var(x) = \int_{-\infty}^{\infty} x^2 f(x) dx - \mu^2$$ σ is called the "standard deviation." These basic definitions are used essentially everywhere. If we know the pdf, we know how to determine the mean and σ # Binomial Distribution [Discrete] - Random process with two possible outcomes - p = Prob of outcome #1, q = 1 p = Prob of outcome #2 - ullet In n trials prob of getting outcome #1 exactly k times is $$f(k; n, p) = \left(\frac{n}{k}\right) p^k q^{n-k}$$ where $\left(\frac{n}{k}\right) = \frac{n!}{k!(n-k)!}$ • $\mu = np$; $\sigma^2 = npq$ #### **Binomial PDF** #### Binomial Cumulative PDF # Poisson Distribution [Discrete] • Prob of finding exactly k events in the interval between x and x+dx if the events occur with an average rate in that interval of λ . $$f(k;\lambda) = \frac{\lambda^k e^{-\lambda}}{k!}$$ - $\mu = \lambda$; $\sigma^2 = \lambda$ - For large λ , approaches a Gaussian #### Poisson Cumulative PDF # Normal (Gaussian) Distribution [Continuous] #### Theorem (Central Limit Theorem) Given random sample $(x_1,x_2,...x_n)$ drawn from pdf with mean μ and variance σ , if mean is $S/n=1/n\sum_1^n x_i$, distribution of S/n approaches normal distribution as $n\to\infty$ independent of pdf $$f(x; \mu, \sigma) = \frac{1}{\sigma\sqrt{2\pi}} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$$ #### Gaussian PDF #### Gaussian Cumulative PDF # Exponential Distribution [Continuous] Number of events lost per unit length proportional to number of events $$f(x;\lambda) = \lambda e^{-\lambda x}$$ $$\mu = \frac{1}{\lambda}; \ \sigma^2 = \frac{1}{\lambda^2}$$ #### Exponential PDF #### Exponential Cumulative PDF #### Statistical Estimators - One aim of statistical analysis: estimate true value of one or more parameters from experimental data and understand the uncertainty on that measurement - Important characteristics a good estimator are: - Consistency: If amount of data large, estimate converges to true value - Bias: Difference between expectation value of estimator and true value of parameter - Robustness: Estimator doesn't change much if true pdf differs from assumed pdf (eg tails in distributions) - We also want to know the uncertainty on our estimate (how far might the true parameter be from our estimate due to statistical fluctuations in the ensemble of measurements) #### Likelihood Function - Likelihood $\mathcal{L}(x;\theta)$ is probability that a measurement of x will yield a specific value for a given theory - ► To determine likelihood, must know both the theory and the values of any parameters the theory depends on - If we have an ensemble of measurements, overall likelihood obtained from product of the likelihoods for the measurements $$\mathcal{L}(x;\theta) = \prod_{i=1}^{n} \mathcal{L}_{i}$$ Here θ can represent one or more parameters ## Log Likelihood - To estimate parameter(s) θ , maximize the likelihood - Usual technique to find maximum, set derivative equal to zero - Easier to maximize than $\ln \mathcal{L}$ $$\frac{\partial \ln \mathcal{L}}{\partial \theta} = \frac{\partial}{\partial \theta} \ln \prod_{i=1}^{n} \mathcal{L}_{i}$$ $$= \frac{\partial}{\partial \theta} \sum_{i=1}^{n} \ln \mathcal{L}_{i}$$ $$= 0$$ - ullet If several $heta_i$ can minimize with respect to each - ▶ We'll come back to correlations in a few minutes ## Poisson example of likelihood - N independent trials with results n_i - ullet Likelihood function for observing n_i if true mean is μ $$\mathcal{L}(n_i; \mu) = \frac{e^{-\mu}(\mu)_i^n}{n_i!}$$ Product over N measurements: $$\mathcal{L}(data; \mu) = \prod_{i=1}^{N} \frac{e^{-\mu}(\mu)^{n_i}}{n_i!}$$ $$\ln \mathcal{L} = \sum_{i} (-\mu + n_i \ln \mu - \ln(n_i!))$$ $$= -N\mu + \left(\sum_{i} n_i\right) \ln \mu + constant$$ $$\frac{\partial \ln \mathcal{L}}{d\mu} |_{\hat{\mu} = \mu} = -N + \frac{\sum_{i} n_i}{\mu} = 0$$ $$\hat{\mu} = \frac{1}{N} \sum_{i=1}^{N} n_i$$ As expected, the best estimator is the mean value ## Gaussian example of likelihood $$G(x|\mu,\sigma) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$$ Now take derivative of the log likelihood: $$\frac{\partial}{d\mu} (\ln \mathcal{L}) |_{\hat{\mu}=\mu} = \frac{\partial}{d\mu} \left(-\sum_{i} \frac{(x_i - \mu)^2}{2\sigma^2} + const \right)$$ $$= -\sum_{i} \frac{(x_i - \mu)}{\sigma^2} |_{\mu=\hat{\mu}} = 0$$ $$\Rightarrow \hat{\mu} = \frac{1}{N} \sum_{i} x_i$$ ullet Warning: The unbiased estimator for σ is $$\hat{\sigma} = \frac{1}{N-1} \sum_{i} (x_i - \mu)^2$$ I won't bother to prove this! #### Binned vs unbinned likelihood functions - Likelihood formalism works for any well behaved probability density function - The product of the likelihood is a product over measurements - We can define what we mean by a measurement - ullet Example: Measure the lifetime of particle of a given species from an ensemble of such particles produced at time t=0 that decay at time t: $$f(t) = \frac{1}{\tau} e^{-t/\tau}$$ Two ways to construct a likelihood: - 1. For each decay i measure t_i and take the product of all measured times to get \mathcal{L} (unbinned likelihood) - 2. Make a histogram of the number of decays in bins of time. Now, the measurement is the number of decays in each bin i (binned likelihood) You will have a chance to try this in practice on problem set # 3 # Connecting the Log Likelihood to the χ^2 From previous page, for Gaussian case $$\ln \mathcal{L} = -\sum_{i} \frac{(x_i - \mu)^2}{2\sigma^2} + const$$ Compare this to $$\chi^2 \equiv \sum_{i=1}^N \frac{(x_i - \mu)^2}{\sigma^2}$$ • By inspection, for the case of a Gaussian distribtuion $$\chi^2 = -2\ln \mathcal{L}$$ Note: The likelihood formulation works for all pdf's and is therefore more general! ## The Method of Least Squares - Assume our measurements are made with high enough statistics that we can assume we are in the Gaussian regime - We want to find the best estimates of the parameters of function that describes the data - Do this by minimizing the scatter of data from fit function, taking into account uncertainties on data points - Scatter defined in terms of χ^2 : $$\chi^{2} = \sum_{i=1}^{N} \frac{(x_{i} - \mu)^{2}}{\sigma^{2}}$$ ullet We can write the χ^2 in terms of our observables $$\chi^{2} = \sum_{i=1}^{N} \frac{(y_{i} - F(x_{i}, \theta))^{2}}{\sigma_{i}^{2}}$$ - Minimize χ^2 with respect to θ (or multiple θ_i) - \bullet Useful in case of high statistics samples where minimizing $-\ln \mathcal{L}$ slow #### Correlated Variables - Often variables we fit for are not independent - When doing minimization, correlations must be taken into account - Reminder: variance is: $$\sigma^2 \equiv Var(x) = \int_{-\infty}^{\infty} x^2 f(x) dx - \mu^2$$ • Define covariance Cov[x,y] as $$cov[x,y] == \int_{-\infty}^{\infty} xy f(x,y) dx dy - \mu_x \mu_y$$ ullet If x and y are uncorrelated, independent variables, then $$cov[x, y] = 0$$ for $x \neq y$ ## The covariance matrix (Gaussian example) If x and y are independent variables $$G(x, y | \mu_x, \sigma_x, \mu_y, \sigma_y) = \frac{1}{\sqrt{2\pi}\sigma_x} e^{-\frac{(x - \mu_x)^2}{2\sigma_x^2}} \frac{1}{\sqrt{2\pi}\sigma_y} e^{-\frac{(y - \mu_y)^2}{2\sigma_y^2}}$$ $$\frac{\partial^2}{\partial \mu_x^2} (\ln \mathcal{L}) = -\sum_i \frac{1}{\sigma_x^2}$$ Second derivative wrt μ proportional to $\frac{1}{\sigma^2}$ - Now remove assumption that x and y are uncorrelated - Covariance matrix defined by $$\left\langle \hat{V}^{-1} \right\rangle_{ij} = -\frac{\partial^2 \ln \mathcal{L}}{\partial \mu_i \partial \mu_j}$$ • For binned likelihood in region of large N, where likelihood can be reduced to a χ^2 $$\left\langle \hat{V}^{-1} \right\rangle = \frac{1}{2} \frac{\partial^2 \chi^2}{\partial \mu_i \partial \mu_j}$$ #### Effect of Correlated Uncertainties - Standard error ellipse for two parameters with a negative correlation - Slope related to correlation coefficient $d\theta_i/d\theta_j$ - \blacktriangleright The θ parameters here correspond to the μ parameters on the previous page - Correlation matrix typically determined from data numerically during fitting procedure ## Propagation of Errors - Good description found on wikipedia: http://en.wikipedia.org/wiki/Propagation_of_uncertainty - Basic expression is $$\sigma_f^2 = \left(\frac{\partial f}{\partial \alpha}\right)^2 + \left(\frac{\partial f}{\partial \beta}\right)^2 + 2\frac{\partial f}{\partial \alpha}\frac{\partial f}{\partial \beta}COV_{\alpha\beta}$$ for case where our model has two parameters α and β - Extension to more dimensions usually expressed as a matrix - In case of uncorrelated parameters, reduces to the usual expression you saw in undergrad lab #### Confidence Intervals • Using frequentist language: fraction of result is not between x_ℓ and x_u is $$1 - \alpha = \int_{x_{\ell}}^{x_{u}} P(x; \theta) dx$$ Warning: some authors call this α rather than $1-\alpha$ • Example for a Gaussian distribution ### Confidence Levels for Two Common Distributions #### Gaussian Table 38.1: Area of the tails α outside $\pm \delta$ from the mean of a Gaussian distribution. | α | δ | α | δ | |-----------------------|-----------|-----------|--------------| | 0.3173 | 1σ | 0.2 | 1.28σ | | 4.55×10^{-2} | 2σ | 0.1 | 1.64σ | | 2.7×10^{-3} | 3σ | 0.05 | 1.96σ | | 6.3×10^{-5} | 4σ | 0.01 | 2.58σ | | 5.7×10^{-7} | 5σ | 0.001 | 3.29σ | | 2.0×10^{-9} | 6σ | 10^{-4} | 3.89σ | #### Poisson Table 38.3: Lower and upper (one-sided) limits for the mean μ of a Poisson variable given n observed events in the absence of background, for confidence levels of 90% and 95%. | $1 - \alpha = 90\%$ | | | $1-\alpha=95\%$ | | |---------------------|---------------------|---------------------|---------------------|---------------------| | n | μ_{lo} | μ_{up} | μ_{lo} | μ_{up} | | 0 | - | 2.30 | - | 3.00 | | 1 | 0.105 | 3.89 | 0.051 | 4.74 | | 2 | 0.532 | 5.32 | 0.355 | 6.30 | | 3 | 1.10 | 6.68 | 0.818 | 7.75 | | 4 | 1.74 | 7.99 | 1.37 | 9.15 | | 5 | 2.43 | 9.27 | 1.97 | 10.51 | | 6 | 3.15 | 10.53 | 2.61 | 11.84 | | 7 | 3.89 | 11.77 | 3.29 | 13.15 | | 8 | 4.66 | 12.99 | 3.98 | 14.43 | | 9 | 5.43 | 14.21 | 4.70 | 15.71 | | 10 | 6.22 | 15.41 | 5.43 | 16.96 | Here α is fraction outside the region of integration ### Introduction to Hypothesis Testing - So far, everything discussed geared to finding best value of parameters and uncertainy, under assumption that we know the pdf - Nothing in our procedure tells us if data are consistent with hypothesis - Need statistical tests of whether hypothesis is true - Significance tests: How likely is it that signal is just a fluctuation? - ► Goodness of fit tests: Is data consisten with coming from proposed hypothesis? - Exclusion tests: How big a signal could be hiding in our data? ## Significance Tests - Suppose we measure a value t for the data - How likely is it that we see a value that is further from prediction than our measurement - Suppose we measure a distribution of data. - How consistent is our distribution with hypothesis - ullet Can use our friend χ^2 $$P{-value} = \int_{\chi^2_{meas}}^{\infty} f(x;n_d) dx$$ ## Hypothesis Testing: The Likelihood Ratio - Experiments typically have background in addition to signal - How do we know if there is a significant signal "on top of" the background? - ullet Given two hypotheses H_B and H_{S+B} , ratio of likelihoods is a useful test statistic $$\lambda(\vec{N}) = \frac{\mathcal{L}(\vec{N}|H_{S+B})}{\mathcal{L}(\vec{N}|H_B)}$$